Neutron-Antineutron Oscillation Experiments: What Have We Learned at the Workshop?

W. M. Snow Indiana University/CEEM Project X Workshop

Why $\Delta B=2?$ (theory/phenomenology)

Neutron-antineutron oscillations in nuclei:theory and experiment

Free neutron oscillations: experimental requirements @Project X

Thanks to co-conveners: Chris Quigg (FNAL), Albert Young (NC State)

Neutron-Antineutron Oscillations: Speaker List (from Germany, Georgia, India, Japan, US)

Speaker	Subject
---------	---------

R. Mohapathra, Maryland	theory/phenomonology
	5 1

M. Snow, Indiana various

G. Greene, ORNL/Tennessee R&D needs

I. Gogoladze, Bartol/Delaware theory/phenomonology

M. Chen, Irvine leptogenesis

K. Babu, Oklahoma State theory/phenomonology

M. Stavenga, FNAL theory

M. Buchoff, LLNL theory/lattice

E. Kearns, Boston experiment/nnbar in nuclei

A. Vainshtein, Minnesota theory/nnbar in nuclei Y. Kamyshkov, Tennessee experiment options

R. Tayloe, Indiana detectors

K. Ganezer, CSUDH nnbar in nuclei

D. Dubbers, Heidelberg ILL experiment
T. Gabriel, ORNL/Tennessee SNS 1MW target

G. Muhrer, LANL 1MW target/moderator design

H. Shimizu, Nagoya neutron supermirror optics

C-Y Liu, Indiana (also for D. Baxter, Indiana) moderator experiments/simulations

S. Banerjee, Tata Institute detectors

Neutron-Antineutron Oscillations: Formalism

$$\Psi = \begin{pmatrix} n \\ \overline{n} \end{pmatrix}$$
 n-nbar state vector

 $\alpha \neq 0$ allows oscillations

$$H = \begin{pmatrix} E_n & \alpha \\ \alpha & E_{\bar{n}} \end{pmatrix}$$
 Hamiltonian of n-nbar system

$$E_n = m_n + \frac{p^2}{2m_n} + U_n$$
; $E_{\bar{n}} = m_{\bar{n}} + \frac{p^2}{2m_{\bar{n}}} + U_{\bar{n}}$

Note:

- α real (assuming T)
- $m_n = m_{\overline{n}}$ (assuming CPT)
- $U_n \neq U_{\overline{n}}$ in matter and in external B $[\mu(\overline{n}) = -\mu(n)]$ from CPT

Neutron-Antineutron transition probability

For
$$H = \begin{pmatrix} E + V & \alpha \\ \alpha & E - V \end{pmatrix}$$
 $P_{n \to \overline{n}}(t) = \frac{\alpha^2}{\alpha^2 + V^2} \times \sin^2 \left[\frac{\sqrt{\alpha^2 + V^2}}{\hbar} t \right]$

where V is the potential difference for neutron and anti-neutron.

Present limit on $\alpha \le 10^{-23} eV$

Contributions to V:

- <Vmatter>~100 neV, proportional to density
- <Vmag>=μB, ~60 neV/Tesla; B~10nT-> Vmag~10⁻¹⁵ eV
- <Vmatter> , <Vmag> both $>> \alpha$

For
$$\left[\frac{\sqrt{\alpha^2 + V^2}}{\hbar}t\right] <<1$$
 ("quasifree condition") $P_{n \to \bar{n}} = \left(\frac{\alpha}{\hbar} \times t\right)^2 = \left(\frac{t}{\tau_{n\bar{n}}}\right)^2$

Figure of merit=
$$NT^2$$
 N=#neutrons, T="quasifree" observation time

How to Search for N-Nbar Oscillations

Figure of merit for probability:

 NT^2

N=total # of free neutrons observed

T= observation time per neutron while in "quasifree" condition

When neutrons are in matter or in nucleus, n-nbar potential difference is large->quasifree observation time is short

B field must be suppressed to maintain quasifree condition due to opposite magnetic moments for neutron and antineutron

- (1) n-nbar transitions in nuclei in underground detectors
- (2) Cold and Ultracold neutrons

Why is it important to search for NNbar?

- Many reasons to believe that baryon number (B) is not a good symmetry of nature :
 - Sphalerons in SM, GUTs, origin of matter etc.
- If B is violated, important to determine the selection rules: B=1 (p-decay) or B=2 (NNbar)?
 - i) What is the scale at which B- symmetry is broken?

 NNbar → lower scale physics than usual p-decay
 - ii) NNbar oscillation intimately connected to neutrino mass physics when combined with quark-lepton unification

Questions for N-N-bar oscillation

- Are there decent (predictive?) theories explaining small neutrino masses which give observable N-N-bar oscillation?
- Implications of observable N-N-bar for cosmology i.e. does it affect conventional explanations of origin of matter/can it explain itself?
- Two examples of models for NNbar:
 - (i) TeV scale Seesaw +Quark-Lepton unif.
 - (ii) SO(10) GUT scale seesaw+TeV sextets

New Particles at LHC: Color sextet scalars Δ_{qq}

- TeVColor sextets are an inherent part of both models; Can be searched at LHC:

(I) Single production:
$$ud \rightarrow \Delta_{ud} \rightarrow tj$$

xsection calculated in (RNM, Okada, Yu' 07;) resonance peaks above SM background- decay to tj;

• Important LHC signature: $\sigma(tt) > \sigma(tt)$

$$\sigma(tt) > \sigma(tt)$$

(II) Drell-Yan pair production $q\bar{q} \rightarrow G \rightarrow \Delta_{ud}\Delta_{ud}$

$$q\overline{q} \to G \to \Delta_{ud}\overline{\Delta}_{ud}$$

Leads to tjtj final states: LHC reach < TeV</p>

Origin of matter and neutron oscillation

- Current scenarios:
- (i) Leptogenesis; Related to seesaw; but hard to test!
- (ii) Electroweak baryogenesis:
 - M_{higgs} <127 GeV; $m_{\tilde{t}} \leq 120 GeV$ (puts MSSM under tension)
- New scenarios: (Babu's talk)
- (iii) Post sphaleron Baryogenesis both connected (iv) GUT baryogenesis
 - to NNbar osc.
- Non-observation of NNbar upto 10¹¹ sec.will rule out simple models for PSB as well as the particular SO(10) model.

Summary and Conclusions

Post–sphaleron baryogenesis predicts observable $n-\overline{n}$ oscillations

Colored scalars at TeV scale should be accessible to LHC

New GUT scale (B-L)—genesis proposed which is sphaleron—proof

Both models predict

$$au(n-\overline{n}) \sim (10^9-10^{11}) \text{ sec}$$

 $n-\overline{n}$ oscillation experiments can probe a class of theories which explains the origin of matter in the universe

Conclusions

- origin of matter: one of the great mysteries in particle physics and cosmology
- leptogenesis: an appealing baryogenesis mechanism connected to neutrino physics
- various leptogenesis mechanisms:
 - standard leptogenesis: gravitino problem, incompatible with SUSY
 - resonance leptogenesis
 - Dirac leptogenesis
- While there is no model-independent way to test leptogenesis, searches at neutrino experiments (leptonic CPV, neutrino-less double beta decay) can provide supports for/distinguish among the mechanisms
- neutron-antineutron oscillation: complementarity test
 - if observed ⇒ low scale leptogenesis scenarios preferred

B violation theory: What did we learn?

- R. Mohapathra/K. Babu/I. Gogoladze: models exist which give nnbar oscillations within range of improved experiments. Such models tend to possess rather specific structures and also produce signatures at LHC
- ❖ K. Babu: "post-sphaeleron" baryogenesis possibility (which can only be ∆ B=2) is NOT ruled out experimentally. Present models tend to make observable LHC predictions.
- ❖ K. Babu/R. Mohapathra: Effective field theory analysis of all d=9, ∆B=2 operators in progress (not done before!), might make possible more model-independent statements.
- M. Chen: "standard" leptogenesis has some problems already! "Resonant" leptogenesis and Dirac leptogenesis also possible (latter since sphaelerons only couple to left-handed components). NNbar possibility is complementary to leptogenesis. Leptogenesis is very difficult to confirm experimentally.

Suppression of n→nbar in intranuclear transitions

Neutrons inside nuclei are "free" for the time: $\Delta t \sim \frac{\hbar}{E_{binding}} \sim \frac{\hbar}{30 MeV} \sim 4.5 \times 10^{-22} s$

each oscillating with "free" probability
$$= \left(\frac{\Delta t}{\tau_{n\bar{n}}}\right)^2$$

and "experiencing free condition" $N = \frac{1}{\Lambda t}$ times per second.

Transition probability per second:
$$P_A \doteq \frac{1}{\tau_A} = \left(\frac{\Delta t}{\tau_{n\bar{n}}}\right)^2 \times \left(\frac{1}{\Delta t}\right)$$

Intranuclear transition (exponential) lifetime:
$$\tau_{\rm A} = \frac{\tau_{n\bar{n}}^2}{\Delta t} = R \leftrightarrow \tau_{n\bar{n}}^2$$

where $R \sim \frac{1}{\Delta t} \sim 4.5 \leftrightarrow 10^{22} s^{-1}$ is "nuclear suppression factor"

Actual nuclear theory suppression calculations for $^{16}O, ^{2}D, ^{56}Fe, ^{40}Ar$ by C. Dover et al; W.Alberico et al; B.Kopeliovich and J. Hufner, and most recently by Friedman and Gal (2008) corrected this rough estimate within a factor of 2

Theoretical nuclear NNbar suppression model is incomplete

All these processes \rightarrow include the same amplitude α and result in the same indistinguishable final state (of $\sim 5 \pi s$)

Existing intranuclear NNbar limits need to be re-evaluated

Estimate

Let us try to use some kind of duality to find a relation between the free $n \leftrightarrow \bar{n}$ oscillation and nuclear stability.

$$\langle ar{n}|c_{\mathcal{O}}^{st}\mathcal{O}^{\dagger}|n
angle = \epsilon\,ar{u}_{ar{n}}^{c}\gamma_{5}u_{n} \qquad |\epsilon| = rac{\hbar}{ au_{nar{n}}}$$

where \mathcal{O}^{\dagger} decreases B, $\Delta B = 2$.

Operator product expansion

$$\int d^4x\, \mathrm{e}^{iqx} T\{\mathcal{O}(x)\mathcal{O}^\dagger(0)\} = c_q\, ar{q}q + \dots$$

The average over a nucleus A gives its lifetime τ_A

$$2|c_{\mathcal{O}}|^2 \mathrm{Im} \int d^4x \langle A|T\{\mathcal{O}(x)\mathcal{O}^\dagger(0)\}|A
angle = rac{\hbar}{ au_A}$$

The average over neutron state

$$|c_{\mathcal{O}}|^2 \int d^4x \, \mathrm{e}^{iqx} \langle n|T\{\mathcal{O}(x)\mathcal{O}^\dagger(0)\}|n
angle \sim rac{|\epsilon|^2}{\Delta}$$

where Eucledian $q \sim \Delta$ is a relevant hadronic duality scale.

Taking $\langle A|\bar{q}q|A\rangle\sim A\,\langle n|\bar{q}q|n\rangle$ for the leading OPE term we get

$$au_A = R \, au_{nar{n}}^2 \, ,_n \, \, R = rac{\Delta}{A\hbar} \, .$$

For ^{16}O and an educated guess for $\Delta = 0.5~{
m GeV}$

$$R = 4.7 \times 10^{22} \ s^{-1}$$

what is close to the result obtained by Friedman, Gal (2008).

The inclusive approach does include all the mechisms.

PROTON DECAY

- ** Proton is a topological non-trivial configuration of the pion field (Skyrmion)
- * Decay of the proton is protected by topology

DISCUSSION

- ** We calculated hadronic matrix elements including non-perturbative QCD effects resulting in suppression.
- * This suppression can be sizeable.
- * Drawback not a very stable calculation due to bag size.

Where Lattice Can Help

- * Is BSM running non-perturbative?
 - Model-dependent (assume pert. models for now)
- * Is QCD running non-perturbative?
 - Should be checked (pert. running reasonable)
- What is neutron-antineutron matrix element?
 - Inherently non-perturbative question
- * What is effect in nuclei?
 - Very interesting, VERY hard question

Future Outlook

Currently in progress:

- * Independent analysis checks
- + L = 20, 390 MeV pions
- + L = 32, 240 MeV pions

Feasible in the next year or two:

- * Physical Point Calculation
- + Chiral Fermion Calculation

NNbar suppression factor in nuclei: theory developments

- A. Vainshtein: operator product expansion calculation in progress (with B. Kopeliovich) will implicitly include all processes and give independent estimate of size and error of Gal calculation.
- M. Buchoff: lattice calculation of nnbar transition matrix element in progress, special structure of nnbar operator makes it possible, should make possible quantitative connection between nnbar limit and energy scale
- M. Stavenga: Skyrme calculation of extra suppression of B violation from chiral dynamics?

ALSO (Vainshtein): $\Delta B=2$ in nuclei can also come from "di-proton decay", How does this affect limits form nnbar in nuclei?

Vacuum N-Nbar transformation from bound neutrons:

Best result so far from Super-K in Oxygen-16

$$au_{_{^{16}O}} > 1.89 \leftrightarrow 10^{32} yr \quad (90\% \text{ CL})$$
 $\Re \quad \frac{24 \text{ observed candidates;}}{24.1 \text{ exp. background}}$

$$\tau_{nucl} = R \times \tau_{n\overline{n} \text{ free}}^2$$

if
$$R_{_{^{16}O}} = 5 \cdot 10^{22} s^{-1}$$
 (from Friedman and Gal 2008)

$$\Rightarrow \tau \text{(from bound)} > 3.5 \times 10^8 s \text{ or } \alpha < 2 \times 10^{-24} eV$$

 \leftrightarrow 16 times higher than sensitivity of ILL expt.

ILL limit (1994) for free neutrons:
$$\tau_{n\overline{n}} > 0.86 \times 10^8 s$$

Bound neutron N-Nbar search experiments

Experiment	Year	A	n∙year (10 ³²)	Det. eff.	Candid.	Bkgr.	τ _{nucl} , yr (90%
Kamiokande	1986	O	3.0	33%	0	0.9/yr	>0.43×10 ³²
Frejus	1990	Fe	5.0	30%	0	4	$>0.65\times10^{32}$
Soudan-2	2002	Fe	21.9	18%	5	4.5	$>0.72\times10^{32}$
SNO *	2010	D	0.54	41%	2	4.75	>0.301×10 ³²
Super-K	2011	O	245	12.1%	24	24.1	>1.89×10 ³²

- From Kamiokande to Super-K atmospheric v background is about the same ~ 2.5 /kt/yr.
- Large D₂O, Fe, H₂O detectors are dominated by backgrounds; LAr detectors are unexplored
- Observed improvement is weaker than SQRT due to irreducible background and uncertainties of efficiency and background.
- Still possible to improve a limit but impossible to claim a discovery.

Super-Kamiokande Result

12 % detection efficiency sys. uncertainty 23% (mostly intranuclear scattering)

24.1 background events v osc. effects are included sys. uncertainty 24% (mostly flux, cross sections)

24 candidates

$$T_{bound} > 1.89 \times 10^{32} \text{ years}$$

$$\tau_{free} = \sqrt{\frac{T_{bound}}{1 \times 10^{23} \text{ s}^{-1}}}$$

$$= 2.4 \times 10^8 \text{ s}$$

Liquid Argon TPC

Compared to Iron Calorimeters:

- can do better than requiring $n_{ch} >= 4$

Compared to WC

- can resolve recoil proton, charged current lepton

Potentially big gains in efficiency and BG rejection!

Good discrimination at least at truth level.

G. Karagiorgi, LBNE-docdb-5645

Observations

- Proton decay detectors have a long history of studying nnbar. Usual qualities apply: large mass, high efficiency, low background
- Analyses have been fairly crude so far. No modern MVA techniques. High background rate in water cherenkov is daunting.
- LAr TPC, even one as small as LBNE/10 kton should do very well. Let's study!

"Slow" Neutrons: MeV to neV

~MeV neutrons from fission or spallation, thermalized in ~ 20 collisions in ~ 100 μs

Т	E	λ	V
(K)	(meV)	(A)	(m/sec)
300	25	1.6	2200
20	2	6.4	550

N-Nbar search at ILL (Heidelberg-ILL-Padova-Pavia)

Baldo-Ceolin M. et al., Z. Phys. C63,409 (1994).

Quasifree Condition: B Shielding and Vacuum

µBt<https://www.ncbe.nlm.nih.gov/h

If nnbar candidate signal seen, easy to "turn it off" by increasing B

V_{opt}t<<**ħ**:

Need vacuum to eliminate neutron-antineutron optical potential difference.

P<10⁻⁵ Pa is good enough, much less stringent than LIGO

Fig. 10. The transverse field compensation system. Loops 1 and 2 are under 49 A current and compensate the horizontal field component; loops 3 and 4 are under 120 A current and compensate the vertical field component.

2. ILL n-nbar beam line

The conceptual scheme of antineutron detector

$$\overline{n} + A \rightarrow \langle 5 \rangle \ pions \quad (1.8 \text{ GeV})$$

Annihilation target: ~100µ thick Carbon film

 $\sigma_{annihilation} \sim 4 \; Kb \qquad \sigma_{nC \; capture} \sim 4 \; mb$ vertex precisely defined. No background was observed

Annihilation detector (INFN Padova and Pavia)

- 1. Inner Vertex Detector: 10 layers of Limited Streamer Tubes (LST), 0.3 g/cm³, Vertex ±4 cm
- 2. Outer Calorimeter: 12 layers of LST interleaved with Pb/Al planes
- 3. Timing: Inner and outer planes of Plastic Scintillators (PSc), 700 ps,
- 4. Cosmic ray rejection with 95 m² outmost layer of PSc, separated by 10 cm Pb.

60 000 electronic channels Overall nbar detection efficiency 52±2%.

Explosion-proof gas mixture

Fig. 5. The \bar{n} annihilation detector (cross sectional view)

Information from D. Dubbers, based on ILL Experiment

The <10 nT stated limit was conservative. ~1nT should be achievable with a very similar shielding approach. Need to also worry about 60 Hz

Vertex resolution of ILL nnbar detector was very coarse (~5 cm) compared to annihilation target thickness (~100 microns). Lots of room for even further background reduction.

Neutron backgrounds from slow neutron absorption/scattering on annihilation target can be (and needs to be) improved in new experiment to reduce tracker deadtime from MeV capture gammas

Vacuum chamber/B shielding of experiment still exists at ILL

How to Improve the Experiment? Not so Easy. Max neutron flux/brightness: ~unchanged for ~4 decades

Neutron flux is increasing only slowly with time R. Eichler, PSI

Target Region Within Core Vessel

for the U.S. Department of Energy

Presentation name

Summary

- The SNS is operating at a very high level of reliability and at times power levels > 1MW.
- Development of high powered targets based on the SNS experience can be accomplished.
- Cost savings are possible based on the SNS data.
- Experienced personnel are available to help develop these high powered targets.

Inverse cylindrical geometry (1)

6.6*10⁷ UCN/s/100mA

Heat load @ 100mA = 80KW

Total heat: 27.4 W

Neutron heat: 17.2 W

Photon heat: 9.6 W

Proton heat: 0.6 W

2.4*108 UCN/s/100W (heat in the He)

Cylindrical proton target (beam rastered around circumference)

LENS Facility Layout

Designed/built/characterized by graduate students Local user program in operation

~1MW Slow Neutron Source @Project X?

- G. Greene: rough scaling from SNS+ straight guide->~1/4 ILL possible
- T. Gabriel: project X source would be less \$\$\$ than SNS, many benefits from SNS experience and ongoing ESS design
- G. Muhrer: MCNP/vetted design for cold source with high kappa superfluid helium exists.
- C. Liu (for D. Baxter): LENS neutron source at IU can be used to evaluate cold n moderator improvements (grooved moderators, nanoparticle reflectors,...)

Better Free Neutron Experiment (Horizontal beam shown: vertical possible)

need slow neutrons from high flux source, access of neutron focusing reflector to cold source, free flight path of ~200m

Improvement on ILL experiment by factor of ~1000 in transition probability is possible with existing n optics technology (see G. Greene talk)

Possible improvements in sensitivity (Nt2)

- •Intrinsic source brightness (assume 1MW) x 1/4
- •Colder moderator (gain goes as λ^2) x 2
- •Coupling to experiment x 2
- •Larger moderator face (30x30cm² vs 6x12cm²) x 12
- •Use "high-m" neutron reflector (assume m=6) x 36
- Longer experiment (200m vs 76m gain ~ L²)

Estimated Sensitivity Gain ~3x10³

Take away message: A substantial improvement is possible with only straightforward extension of existing technology

Top-Down vertical scheme

- Can combine most of improvements;
- CW or pulsed;
- Max UCN (<10 m/s) enrichment will be most advantageous;
- Cold and VCN are also used;
- Ultimate combination of all improvements should boost the sensitivity by factor > 1,000 u times several years of operation

$$h = v_0 t + \frac{1}{2}gt^2$$

$$105 \text{ m} = 100 \text{ m/s} \cdot 1 \text{ s} + 4.9 \text{ m/s}^2 \cdot 1^2 \text{ s}^2$$

$$105 \text{ m} = 10 \text{ m/s} \cdot 3.7 \text{ s} + 4.9 \text{ m/s}^2 \cdot 3.7^2 \text{ s}^2$$

Supermirror

 $m = \phi_c/\phi_c(Ni) = v_c(Ni)/v_c$

 $\phi_c(Ni)/\lambda=1.7 \text{ mrad/Å}$ $v_{\perp}(Ni)=7 \text{ m/s}$

m=4-7 Supermirrors

Supermirror: commercially available up to m=7 (v₁=50m/s)

Summary

Multilayer mirrors enhances the figure-of-merit of n-nbar experiments.

Multilayer fabrication technology was remarkably improved in the past decade.

monochromatic reflectors m≤10

Focusing of cold neutrons in vertical flight path

supermirrors m≤7

Confinement of VCN Enhancement of VCN intensity

substrateless supermirrors m≤5

Enhancement of VCN intensity

Supermirror Optics

- G. Greene: greatest single contributor to possibility of improved free neutron experiment
- H. Shimizu: m=10 mulitlayer n momochromators exist, m=7 n supermirrors, exist, radiation damage can be handled using SM coating on metal, research on H and D-doped diamond-like carbon mirrors in progress
- H. Shimizu: Nagoya U active x-ray mirror manufacturing group exists, available ~2015 for new project

Groups in India

- ☐ During May, 2011, a short workshop was organized by Dr. Amlan Ray in VECC, Kolkata on N-Nbar oscillation studies
- ☐ Several experts from USA participated in this event
- □ A group from VECC (Kolkata) led by Dr. Ray had a few discussions with the Nuclear and Particle physics groups at SINP (Kolkata)
- □ The 2 institutes jointly show interest in joining an activity on N-Nbar oscillation studies
 - P. Das, A. Ray, A.K. Sikdar at VECC
 - S. Banerjee, S. Bhattacharya, S. Chattopadhyay at SINP

Free neutron nnbar search: relation with other project X ideas?

Technical:

B. Filippone: both nnbar and (one version of) nEDM can use bright slow neutron source: might one source feed both?

(someone in tracker session): detectors for mu2e experiment and kaon experiments share neutron-induced background issues with nnbar detector

Scientific:

Nnbar improvements squeeze post-sphaeleron baryogenesis. EDM experiments squeeze sphaeleron+EW-scale BSM physics. Do null measurements in both areas at Project X/elsewhere leave leptogenesis by default as the last viable baryogenesis mechanism?

3 Questions

- 1. How much better well could we do at Project X? MUCH BETTER... BUT NEED DETAILED SIMULATIONS
- 2. What would it cost?

 NEED PRELIMINARY ENGINEERING
- 3. Is it worth doing?

 NEED ANSWERS TO 1.& 2. PLUS THEORY

NNbar and Project X: What do we need (what will we have?) by Snowmass?

Theory:

sharper understanding of nnbar in nuclei EFT analysis of all ΔB =2 operators involving standard model fields (preliminary) lattice calculations of nnbar matrix element

Experiment (underground detectors):

Calculation of $\Delta B=2$ reach for underground liquid Ar detectors

Experiment (free neutrons):

Sensitivity/\$\$\$ ratios for likely options

NNbar Summary

New physics beyond the SM can be discovered by NNbar search

Improvement in free neutron oscillation probability of a factor of ~1,000 is possible

If discovered:

• n→nbar observation would violate B-L by 2 units, establish a new force of nature, illuminate beyond SM physics, and may help to understand matterantimatter asymmetry of universe

If NOT discovered:

• will set a new limit on the stability of "normal" matter via antimatter transformation channel. Will constrain some scenarios for B-L violation and "post-sphaeleron" baryogenesis

Summary

New physics beyond the Standard Model can be discovered by NNbar search

Experiments with free neutrons possess very low backgrounds (sharp vertex localization): ILL experiment observed no background. Interpretation of result is independent of nuclear models. Any positive observation can be turned off experimentally with the application of a small magnetic field.

Sensitivity of free neutron experiment for NNbar transition rate can be improved by factor of ~1000 using existing technology [Combination of improvements in neutron optics technology, longer observation time, and larger-scale experiment]. Further improvements in a free neutron experiment can comes from neutron optics technology development.

US high-energy intensity frontier complex could in principle provide the type of dedicated source of slow neutrons needed for NNbar experiment.